

Because learning changes everything.[®]

stevenedenhall/RosM/Getty Images

Chapter 15

Acids and Bases

Copyright 2022 © McGraw Hill LLC. All rights reserved. No reproduction or distribution without the prior written consent of McGraw Hill LLC.

1

Acids

Have a sour taste. Vinegar owes its taste to acetic acid. Citrus fruits contain citric acid.

React with certain metals to produce hydrogen gas.

React with carbonates and bicarbonates to produce carbon dioxide gas.

Bases

Have a bitter taste.

Feel slippery. Many soaps contain bases.

© McGraw Hill LLC

2

2

1

Brønsted Acids and Bases

A Brønsted **acid** is a proton donor.

A Brønsted **base** is a proton acceptor.

base acid \leftrightarrow acid base
base acid conjugate acid conjugate base

© McGraw Hill LLC

3

3

Example 15.1₂

Identify the conjugate acid-base pairs in the reaction between ammonia and hydrofluoric acid in aqueous solution.

© McGraw Hill LLC

4

4

Example 15.1

Strategy

Remember that a conjugate base always has one fewer H atom and one more negative charge (or one fewer positive charge) than the formula of the corresponding acid.

Solution

NH_3 has one fewer H atom and one fewer positive charge than NH_4^+ . F^- has one fewer H atom and one more negative charge than HF. Therefore, the conjugate acid-base pairs are

- (1) NH_4^+ and NH_3 and (2) HF and F^- .

© McGraw Hill LLC

5

Acid-Base Properties of Water

autoionization of water

[Access the text alternative for slide images](#)

© McGraw Hill LLC

6

6

The Ion Product of Water

The ***ion-product constant (K_w)*** is the product of the molar concentrations of H⁺ and OH⁻ ions **at a particular temperature**.

Solution Is

At 25°C	$[\text{H}^+] = [\text{OH}^-]$	neutral
$K_w = [\text{H}^+][\text{OH}^-] = 1.0 \times 10^{-14}$	$[\text{H}^+] > [\text{OH}^-]$	acidic
	$[\text{H}^+] < [\text{OH}^-]$	basic

© McGraw Hill LLC

7

Example 15.2

The concentration of OH⁻ ions in a certain household ammonia cleaning solution is 0.0025 M. Calculate the concentration of H⁺ ions.

© McGraw Hill LLC

8

8

Example 15.2₂

Strategy

We are given the concentration of the OH^- ions and asked to calculate $[\text{H}^+]$. The relationship between $[\text{H}^+]$ and $[\text{OH}^-]$ in water or an aqueous solution is given by the ion-product of water, K_w [Equation (15.3)].

© McGraw Hill LLC

9

Example 15.2₃

Solution

Rearranging Equation (15.3), we write

$$[\text{H}^+] = \frac{K_w}{[\text{OH}^-]} = \frac{1.0 \times 10^{-14}}{0.0025} = 4.0 \times 10^{-12} M$$

Check

Because $[\text{H}^+] < [\text{OH}^-]$ the solution is basic, as we would expect from the earlier discussion of the reaction of ammonia with water.

© McGraw Hill LLC

10

10

pH – A Measure of Acidity

$$\text{pH} = -\log[\text{H}^+]$$

Solution Is At 25°C

neutral $[\text{H}^+] = [\text{OH}^-]$ $[\text{H}^+] = 1.0 \times 1.0^{-7}$ pH = 7

acidic $[\text{H}^+] > [\text{OH}^-]$ $[\text{H}^+] > 1.0 \times 1.0^{-7}$ pH < 7

basic $[\text{H}^+] < [\text{OH}^-]$ $[\text{H}^+] < 1.0 \times 1.0^{-7}$ pH > 7

$$\text{pH} \uparrow [\text{H}^+] \downarrow$$

© McGraw Hill LLC

11

11

Other Important Relationships

Table 15.1 The pHs of Some Common Fluids.

Sample	pH Value
Gastric juice in the stomach	1.0-2.0
Lemon juice	2.4
Vinegar	3.0
Grapefruit juice	3.2
Orange juice	3.5
Urine	4.8-7.5
Water exposed to air*	5.5
Saliva	6.4-6.9
Milk	6.5
Pure water	7.0
Blood	7.35-7.45
Tears	7.4
Milk of magnesia	10.6
Household ammonia	11.5

*Water exposed to air for a long period of time absorbs atmospheric CO₂ to form carbonic acid, H₂CO₃.

$$\begin{aligned}\text{pOH} &= -\log[\text{OH}^-] \\ [\text{H}^+][\text{OH}^-] &= K_w = 1.0 \times 10^{-14} \\ -\log[\text{H}^+] - \log[\text{OH}^-] &= 14.00 \\ \text{pH} + \text{pOH} &= 14.00\end{aligned}$$

pH Meter

Photographer/Stock Getty Images

12

12

Example 15.3₁

The concentration of H⁺ ions in a bottle of table wine was $3.2 \times 10^{-4} M$ right after the cork was removed. Only half of the wine was consumed. The other half, after it had been standing open to the air for a month, was found to have a hydrogen ion concentration equal to $1.0 \times 10^{-3} M$. Calculate the pH of the wine on these two occasions.

© McGraw Hill LLC

13

13

Example 15.3₂

Strategy

We are given the H⁺ ion concentration and asked to calculate the pH of the solution. What is the definition of pH?

© McGraw Hill LLC

14

14

Example 15.3₃

Solution

According to Equation (15.4), $\text{pH} = -\log[\text{H}^+]$.

When the bottle was first opened, $[\text{H}^+] = 3.2 \times 10^{-4} M$,

Which we substitute in Equation (15.4)

$$\begin{aligned}\text{pH} &= -\log[\text{H}^+] \\ &= -\log(3.2 \times 10^{-4}) = 3.49\end{aligned}$$

On the second occasion, $[\text{H}^+] = 1.0 \times 10^{-3} M$, so that

$$\text{pH} = -\log(1.0 \times 10^{-3}) = 3.00$$

© McGraw Hill LLC

15

15

Example 15.3₄

Comment

The increase in hydrogen ion concentration (or decrease in pH) is largely the result of the conversion of some of the alcohol (ethanol) to acetic acid, a reaction that takes place in the presence of molecular oxygen.

© McGraw Hill LLC

16

16

Example 15.4₁

The pH of rainwater collected in a certain region of the northeastern United States on a particular day was 4.82. Calculate the H^+ ion concentration of the rainwater.

© McGraw Hill LLC

17

17

Example 15.4₂

Strategy

Here we are given the pH of a solution and asked to calculate $[\text{H}^+]$.

Because pH is defined as $\text{pH} = -\log[\text{H}^+]$, we can solve for $[\text{H}^+]$ by taking the antilog of the pH; that is, $[\text{H}^+] = 10^{-\text{pH}}$, as shown in Equation (15.5).

© McGraw Hill LLC

18

18

Example 15.4₃

Solution

From Equation (15.4)

$$\text{pH} = -\log[H^+] = 4.82$$

Therefore,

$$\log[H^+] = -4.82$$

To calculate $[H^+]$, We need to take the antilog of -4.82

$$[H^+] = 10^{-4.82} = 1.5 \times 10^{-5} M$$

© McGraw Hill LLC

19

19

Example 15.4₄

Check

Because the pH is between 4 and 5, we can expect $[H^+]$ to be between $1 \times 10^{-4} M$ and $1 \times 10^{-5} M$.

Therefore, the answer is reasonable.

© McGraw Hill LLC

20

20

Example 15.5₁

In a NaOH solution $[\text{OH}^-]$ is $2.9 \times 10^{-4} M$.

Calculate the pH of the solution.

© McGraw Hill LLC

21

21

Example 15.5₂

Strategy

Solving this problem takes two steps. First, we need to calculate pOH using Equation (15.7). Next, we use Equation (15.9) to calculate the pH of the solution.

Solution

We use Equation (15.7):

$$\begin{aligned}\text{pOH} &= -\log [\text{OH}^-] \\ &= -\log (2.9 \times 10^{-4}) \\ &= 3.54\end{aligned}$$

© McGraw Hill LLC

22

22

Example 15.5 ₃

Now we use Equation (15.9):

$$\begin{aligned} \text{pH} + \text{pOH} &= 14.00 \\ \text{pH} &= 14.00 - \text{pOH} \\ &= 14.00 - 3.54 = \mathbf{10.46} \end{aligned}$$

Alternatively, we can use the ion-product constant of water,
 $K_w = [\text{H}^+][\text{OH}^-]$ to calculate $[\text{H}^+]$,
and then we can calculate the pH from the $[\text{H}^+]$

Check

The answer shows that the solution is basic ($\text{pH} > 7$), which is consistent with a NaOH solution.

© McGraw Hill LLC

23

23

Electrolytes ₁

Strong Electrolyte – 100% dissociation

Weak Electrolyte – not completely dissociated

Strong Acids are strong electrolytes

© McGraw Hill LLC

24

24

Electrolytes ₂

Weak Acids are weak electrolytes

Strong Bases are strong electrolytes

© McGraw Hill LLC

25

25

Electrolytes ₃

Weak Bases are weak electrolytes

Conjugate acid-base pairs:

The conjugate base of a strong acid has no measurable strength.

H_3O^+ is the strongest acid that can exist in aqueous solution.

The OH^- ion is the strongest base that can exist in aqueous solution.

© McGraw Hill LLC

26

26

Acids and Conjugate Bases

Table 15.2 Relative Strengths of Conjugate Acid-Base Pairs

Acid	Conjugate Base
Strong acids	ClO ₄ ⁻ (perchlorate ion)
HI (hydroiodic acid)	I ⁻ (iodide ion)
HBr (hydrobromic acid)	Br ⁻ (bromide ion)
HCl (hydrochloric acid)	Cl ⁻ (chloride ion)
H ₂ SO ₄ (sulfuric acid)	HSO ₄ ⁻ (hydrogen sulfate ion)
HNO ₃ (nitric acid)	NO ₃ ⁻ (nitrate ion)
H ₃ O ⁺ (hydronium ion)	H ₂ O (water)
HSO ₄ ⁻ (hydrogen sulfate ion)	SO ₄ ²⁻ (sulfate ion)
HF (hydrofluoric acid)	F ⁻ (fluoride ion)
HNO ₂ (nitrous acid)	NO ₂ ⁻ (nitrite ion)
HCOOH (formic acid)	HCOO ⁻ (formate ion)
CH ₃ COOH (acetic acid)	CH ₃ COO ⁻ (acetate ion)
NH ₄ ⁺ (ammonium ion)	NH ₃ (ammonia)
HCN (hydrocyanic acid)	CN ⁻ (cyanide ion)
H ₂ O (water)	OH ⁻ (hydroxide ion)
NH ₃ (ammonia)	NH ₂ ⁻ (amide ion)

© McGraw Hill LLC

27

27

Strong vs. Weak Acids

Strong Acid (HCl)

Weak Acid (HF)

[Access the text alternative for slide images](#)

© McGraw Hill LLC

28

28

Example 15.6₁

Calculate the pH of a

(a) $1.0 \times 10^{-3} M$ HCl solution

(b) 0.020 M Ba(OH)₂ solution

© McGraw Hill LLC

29

29

Example 15.6₂

Strategy

Keep in mind that HCl is a strong acid and Ba(OH)₂ is a strong base. Thus, these species are completely ionized and no HCl or Ba(OH)₂ will be left in solution.

Solution

a) The ionization of HCl is

© McGraw Hill LLC

30

30

Example 15.6₃

The concentrations of all the species (HCl, H⁺, and Cl⁻) before and after ionization can be represented as follows:

$\text{HCl}(aq) \rightarrow \text{H}^+(aq) + \text{Cl}^-(aq)$
Initial (<i>M</i>): 1.0×10^{-3} 0.0 0.0
Change (<i>M</i>): -1.0×10^{-3} $+1.0 \times 10^{-3}$ $+1.0 \times 10^{-3}$
Final (<i>M</i>) 0.0 1.0×10^{-3} 1.0×10^{-3}

A positive (+) change represents an increase and a negative (-) change indicates a decrease in concentration. Thus,

$$\begin{aligned} [\text{H}^+] &= 1.0 \times 10^{-3} \text{ M} \\ \text{pH} &= -\log(1.0 \times 10^{-3}) \\ &= \mathbf{3.00} \end{aligned}$$

© McGraw Hill LLC

31

31

Example 15.6₄

- (b) Ba(OH)₂ is a strong base; each Ba(OH)₂ unit produces two OH⁻ ions:

The changes in the concentrations of all the species can be represented as follows:

$\text{Ba(OH)}_2(aq) \rightarrow \text{Ba}^{2+}(aq) + 2\text{OH}^-(aq)$
Initial (<i>M</i>): 0.020 0.00 0.00
Change (<i>M</i>): -0.020 +0.020 +2(0.020)
Final (<i>M</i>) 0.00 0.020 0.040

© McGraw Hill LLC

32

32

Example 15.6₅

Thus,

$$\begin{aligned} [\text{OH}^-] &= 0.040 \text{ M} \\ \text{pOH} &= -\log(0.040) = 1.40 \end{aligned}$$

Therefore, from Equation (15.8),

$$\begin{aligned} \text{pH} &= 14.00 - \text{pOH} \\ &= 14.00 - 1.40 \\ &= \mathbf{12.60} \end{aligned}$$

Check

Note that in both (a) and (b) we have neglected the contribution of the autoionization of water to $[\text{H}^+]$ and $[\text{OH}^-]$ because $1.0 \times 10^{-7} \text{ M}$ is so small compared with 1.0×10^{-3} and 0.040 M .

© McGraw Hill LLC

33

33

Example 15.7₁

Predict the direction of the following reaction in aqueous solution:

© McGraw Hill LLC

34

34

Example 15.7₂

Strategy

The problem is to determine whether, at equilibrium, the reaction will be shifted to the right, favoring HCN and NO₂⁻, or to the left, favoring HNO₂ and CN⁻. Which of the two is a stronger acid and hence a stronger proton donor: HNO₂ or HCN? Which of the two is a stronger base and hence a stronger proton acceptor: CN⁻ or NO₂⁻?

Remember that the stronger the acid, the weaker its conjugate base.

© McGraw Hill LLC

35

35

Example 15.7₃

Solution

In Table 15.2 we see that HNO₂ is a stronger acid than HCN. Thus, CN⁻ is a stronger base than NO₂⁻.

The net reaction will proceed from left to right as written because HNO₂ is a better proton donor than HCN (and CN⁻ is a better proton acceptor than NO₂⁻).

© McGraw Hill LLC

36

36

Weak Acids (HA) and Acid Ionization Constants

$$K_a = \frac{[\text{H}^+][\text{A}^-]}{[\text{HA}]}$$

K_a is the **acid ionization constant**

$K_a \uparrow$ weak acid strength \uparrow

© McGraw Hill LLC

37

37

Ionization Constants of Some Weak Acids 1

Table 15.3 Ionization Constants of Some Weak Acids and Their Conjugate Bases at 25°C

Name of Acid	Formula	Structure	K_a	Conjugate Base	K_b *
Hydrofluoric acid	HF	H—F	7.1×10^{-4}	F^-	1.4×10^{-11}
Nitrous acid	HNO_2	$\text{O}=\text{N}—\text{O}—\text{H}$	4.5×10^{-4}	NO_2^-	2.2×10^{-11}
Acetylsalicylic acid (aspirin)	$\text{C}_9\text{H}_8\text{O}_4$		3.0×10^{-4}	$\text{C}_9\text{H}_8\text{O}_4^-$	3.3×10^{-11}
Formic acid	HCOOH		1.7×10^{-4}	HCOO^-	5.9×10^{-11}
Ascorbic acid*	$\text{C}_6\text{H}_8\text{O}_6$		8.0×10^{-5}	$\text{C}_6\text{H}_8\text{O}_6^-$	1.3×10^{-10}
Benzoic acid	$\text{C}_6\text{H}_5\text{COOH}$		6.5×10^{-5}	$\text{C}_6\text{H}_5\text{COO}^-$	1.5×10^{-10}
Acetic acid	CH_3COOH		1.8×10^{-5}	CH_3COO^-	5.6×10^{-10}
Hydrocyanic acid	HCN		4.9×10^{-10}	CN^-	2.0×10^{-5}
Phenol	$\text{C}_6\text{H}_5\text{OH}$		1.3×10^{-10}	$\text{C}_6\text{H}_5\text{O}^-$	7.7×10^{-5}

*For ascorbic acid it is the upper left hydroxyl group that is associated with this ionization constant.

The base ionization constant K_b is discussed in Section 15.6.

[Access the text alternative for slide images](#)

© McGraw Hill LLC

38

38

Ionization Constants of Some Weak Acids 2

Solving weak acid ionization problems:

1. Identify the major species that can affect the pH. In most cases, you can ignore the autoionization of water. Ignore $[\text{OH}^-]$ because it is determined by $[\text{H}^+]$.
2. Use ICE to express the equilibrium concentrations in terms of single unknown x .
3. Write K_a in terms of equilibrium concentrations. Solve for x by the approximation method. If approximation is not valid, solve for x exactly.
4. Calculate concentrations of all species and/or pH of the solution.

© McGraw Hill LLC
39

39

Example 15.8 1

Calculate the pH of a 0.036 M nitrous acid (HNO_2) solution:

© McGraw Hill LLC
40

40

Example 15.8₂

Strategy

Recall that a weak acid only partially ionizes in water. We are given the initial concentration of a weak acid and asked to calculate the pH of the solution at equilibrium. It is helpful to make a sketch to keep track of the pertinent species.

As in Example 15.6, we ignore the ionization of H_2O so the major source of H^+ ions is the acid. The concentration of OH^- ions is very small as we would expect from an acidic solution so it is present as a minor species.

[Access the text alternative for slide images](#)

© McGraw Hill LLC

41

41

Example 15.8₄

Solution

We follow the procedure already outlined.

Step 1: The species that can affect the pH of the solution are HNO_2 , H^+ , and the conjugate base NO_2^- . We ignore water's contribution to $[\text{H}^+]$.

Step 2: Letting x be the equilibrium concentration of H^+ and NO_2^- ions in mol/L, we summarize:

$\text{HNO}_2(aq) \leftrightarrow \text{H}^+(aq) + \text{NO}_2^-(aq)$			
Initial (M):	0.036	0.00	0.00
Change (M):	- x	+ x	+ x
Equilibrium (M):	0.036 - x	x	x

© McGraw Hill LLC

42

42

Example 15.8₃

Step 3: From Table 15.3 we write

$$K_a = \frac{[H^+][NO_2^-]}{[HNO_2]}$$

$$4.5 \times 10^{-4} = \frac{x^2}{0.036 - x}$$

Applying the approximation $0.036 - x \approx 0.036$, we obtain

$$4.5 \times 10^{-4} = \frac{x^2}{0.36 - x} \approx \frac{x^2}{0.036}$$

$$x^2 = 1.62 \times 10^{-5}$$

$$x = 4.0 \times 10^{-3} M$$

© McGraw Hill LLC

43

43

Example 15.8₅

To test the approximation,

$$\frac{4.0 \times 10^{-3} M}{0.036 M} \times 100\% = 11\%$$

Because this is greater than 5%, our approximation is not valid and we must solve the quadratic equation, as follows:

$$x^2 + 4.5 \times 10^{-4} x - 1.62 \times 10^{-5} = 0$$

$$x = \frac{-4.5 \times 10^{-4} \pm \sqrt{(4.5 \times 10^{-4})^2 - 4(1)(-1.62 \times 10^{-5})}}{2(1)}$$

$$= 3.8 \times 10^{-3} M \text{ or } -4.3 \times 10^{-3} M$$

© McGraw Hill LLC

44

44

Example 15.8₆

The second solution is physically impossible, because the concentration of ions produced as a result of ionization cannot be negative. Therefore, the solution is given by the positive root, $x = 3.8 \times 10^{-3} M$.

Step 4: At equilibrium

$$\begin{aligned} [\text{H}^+] &= 3.8 \times 10^{-3} M \\ \text{pH} &= -\log(3.8 \times 10^{-3}) \\ &= 2.42 \end{aligned}$$

Check

Note that the calculated pH indicates that the solution is acidic, which is what we would expect for a weak acid solution. Compare the calculated pH with that of a 0.036 M strong acid solution such as HCl to convince yourself of the difference between a strong acid and a weak acid.

© McGraw Hill LLC

45

45

Example 15.9₁

The pH of a 0.10 M solution of formic acid (HCOOH) is 2.39. What is the K_a of the acid?

© McGraw Hill LLC

46

46

Example 15.9₂

Strategy

Formic acid is a weak acid. It only partially ionizes in water. Note that the concentration of formic acid refers to the initial concentration, before ionization has started. The pH of the solution, on the other hand, refers to the equilibrium state. To calculate K_a , then, we need to know the concentrations of all three species: $[H^+]$, $[HCOO^-]$, and $[HCOOH]$ at equilibrium. As usual, we ignore the ionization of water. The following sketch summarizes the situation.

[Access the text alternative for slide images](#)

© McGraw Hill LLC

47

47

Example 15.9₃

Solution

We proceed as follows.

Step 1: The major species in solution are HCOOH, H^+ , and the conjugate base $HCOO^-$.

Step 2: First we need to calculate the hydrogen ion concentration from the pH value

$$\begin{aligned} \text{pH} &= -\log[H^+] \\ 2.39 &= -\log[H^+] \end{aligned}$$

Taking the antilog of both sides, we get

$$[H^+] = 10^{-2.39} = 4.1 \times 10^{-3} M$$

© McGraw Hill LLC

48

48

Example 15.9₄

Next we summarize the changes:

$\text{HCOOH} \text{ (aq)} \leftrightarrow \text{H}^+ \text{ (aq)} + \text{HCOO}^- \text{ (aq)}$
Initial (M): 0.10 0.00 0.00
Change (M): -4.1×10^{-3} $+4.1 \times 10^{-3}$ $+4.1 \times 10^{-3}$
Equilibrium (M): $(0.10 - 4.1 \times 10^{-3})$ 4.1×10^{-3} 4.1×10^{-3}

Note that because the pH and hence the H^+ ion concentration is known, it follows that we also know the concentrations of HCOOH and HCOO^- at equilibrium.

© McGraw Hill LLC

49

49

Example 15.9₅

Step 3: The ionization constant of formic acid is given by

$$\begin{aligned} K_a &= \frac{[\text{H}^+][\text{HCOO}^-]}{[\text{HCOOH}]} \\ &= \frac{(4.1 \times 10^{-3})(4.1 \times 10^{-3})}{(0.10 - 4.1 \times 10^{-3})} \\ &= 1.8 \times 10^{-4} \end{aligned}$$

Check

The K_a value differs slightly from the one listed in Table 15.3 because of the rounding-off procedure we used in the calculation.

© McGraw Hill LLC

50

50

Percent Ionization

$$\text{percent ionization} = \frac{\text{Ionized acid concentration at equilibrium}}{\text{Initial concentration of acids}} \times 100\%$$

For a monoprotic acid HA,

$$\text{Percent Ionization} = \frac{[\text{H}^+]}{[\text{HA}]_0} \times 100\% \quad [\text{HA}]_0 = \text{initial concentration}$$

[Access the text alternative for slide images](#)

51

51

Weak Bases and Base Ionization Constants

$$K_b = \frac{[\text{NH}_4^+][\text{OH}^-]}{[\text{NH}_3]}$$

K_b is the **base ionization constant**

$K_b \uparrow$ weak base strength \uparrow

Solve weak base problems like weak acids *except* solve for $[\text{OH}^-]$ instead of $[\text{H}^+]$.

52

52

Ionization Constants of Some Weak Bases

Table 15.4 Ionization Constants of Some Weak Bases and Their Conjugate Acids at 25°C

Name of Base	Formula	Structure	K_b^*	Conjugate Acid	K_a
Ethylamine	$C_2H_5NH_2$		5.6×10^{-4}	$C_2H_5\bar{N}H_3$	1.8×10^{-11}
Methylamine	CH_3NH_2		4.4×10^{-4}	$CH_3\bar{N}H_3$	2.3×10^{-11}
Ammonia	NH_3		1.8×10^{-5}	NH_4^+	5.6×10^{-10}
Pyridine	C_6H_5N		1.7×10^{-9}	$C_6H_5\bar{N}H$	5.9×10^{-6}
Aniline	$C_6H_5NH_2$		3.8×10^{-9}	$C_6H_5\bar{N}H_3$	2.6×10^{-5}
Caffeine	$C_8H_{10}N_4O_2$		5.3×10^{-14}	$C_8H_{10}\bar{N}_4O_2$	0.19
Urea	$(NH_2)_2CO$		1.5×10^{-14}	$H_2NC\bar{O}NH_3$	0.67

*The nitrogen atom with the lone pair accounts for each compound's basicity. In the case of urea, K_b can be associated with either nitrogen atom.

[Access the text alternative for slide images.](#)

© McGraw Hill LLC

53

Example 15.10

What is the pH of a 0.40 M ammonia solution?

© McGraw Hill LLC

54

Example 15.10₂

Strategy

The procedure here is similar to the one used for a weak acid (see Example 15.8). From the ionization of ammonia, we see that the major species in solution at equilibrium are NH₃, NH₄⁺, and OH⁻. The hydrogen ion concentration is very small as we would expect from a basic solution, so it is present as a minor species. As before, we ignore the ionization of water. We make a sketch to keep track of the pertinent species as follows:

[Access the text alternative for slide images](#)

© McGraw Hill LLC

55

55

Example 15.10₃

Solution

We proceed according to the following steps.

Step 1: The major species in an ammonia solution are NH₃, NH₄⁺, and OH⁻.

We ignore the very small contribution to OH⁻ concentration by water.

Step 2: Letting x be the equilibrium concentration of NH₄⁺ and OH⁻ ions in mol/L, we summarize:

Initial (M):	0.40	0.00	0.00
Change (M):	-x	+x	+x
Equilibrium (M):	0.40 - x	x	x

© McGraw Hill LLC

56

56

Example 15.10₄

Step 3: Table 15.4 gives us K_b :

$$K_b = \frac{[\text{NH}_4^+][\text{OH}^-]}{[\text{NH}_3]}$$

$$1.8 \times 10^{-5} = \frac{x^2}{0.40 - x}$$

Applying the approximation $0.040 - x \approx 0.040$, we obtain

$$\begin{aligned} 1.8 \times 10^{-5} &= \frac{x^2}{0.40 - x} \approx \frac{x^2}{0.40} \\ x^2 &= 7.2 \times 10^{-6} \\ x &= 2.7 \times 10^{-3} M \end{aligned}$$

© McGraw Hill LLC

57

Example 15.10₅

To test the approximation, we write

$$\frac{2.7 \times 10^{-3} M}{0.40 M} \times 100\% = 0.68\%$$

Therefore, the approximation is valid.

Step 4: At equilibrium, $[\text{OH}^-] = 2.7 \times 10^{-3} M$. Thus,

$$\begin{aligned} \text{pOH} &= -\log(2.7 \times 10^{-3}) \\ &= 2.57 \\ \text{pH} &= 14.00 - 2.75 \\ &= 11.43 \end{aligned}$$

© McGraw Hill LLC

58

58

Example 15.10₆

Check

Note that the pH calculated is basic, which is what we would expect from a weak base solution. Compare the calculated pH with that of a 0.40 M strong base solution, such as KOH, to convince yourself of the difference between a strong base and a weak base.

© McGraw Hill LLC

59

Ionization Constants of Conjugate Acid-Base Pairs

$$K_a K_b = K_w$$

Weak Acid and Its Conjugate Base

$$K_a = \frac{K_w}{K_b} \qquad K_b = \frac{K_w}{K_a}$$

© McGraw Hill LLC

60

60

Diprotic and Triprotic Acids

May yield more than one hydrogen ion per molecule.

Ionize in a stepwise manner; that is, they lose one proton at a time.

An ionization constant expression can be written for each ionization stage.

Consequently, two or more equilibrium constant expressions must often be used to calculate the concentrations of species in the acid solution.

© McGraw Hill LLC

61

61

Ionization Constants of Some Polyprotic Acids

Name of Acid	Formula	Structure	K_a	Conjugate Base	K_b
Sulfuric acid	H_2SO_4	$\text{H}-\overset{\text{O}}{\underset{\text{O}}{\text{C}}}(\text{H})-\text{O}-\text{H}$	very large	HSO_4^-	very small
Hydrogen sulfide ion	HSO_4^-	$\text{H}-\overset{\text{O}}{\underset{\text{O}}{\text{C}}}(\text{H})-\text{O}^-$	1.3×10^{-1}	SO_4^{2-}	7.7×10^{-13}
Oxalic acid	$\text{H}_2\text{C}_2\text{O}_4$	$\text{H}-\overset{\text{O}}{\underset{\text{O}}{\text{C}}}(\text{H})-\text{C}(\text{H})-\overset{\text{O}}{\underset{\text{O}}{\text{C}}}(\text{H})-\text{H}$	6.2×10^{-1}	HC_2O_4^-	1.5×10^{-13}
Hydrogen oxalate ion	HC_2O_4^-	$\text{H}-\overset{\text{O}}{\underset{\text{O}}{\text{C}}}(\text{H})-\text{C}(\text{H})-\overset{\text{O}}{\underset{\text{O}}{\text{C}}}(\text{H})-$	6.1×10^{-1}	$\text{C}_2\text{O}_4^{2-}$	1.6×10^{-13}
Sulfurous acid	H_2SO_3	$\text{H}-\overset{\text{O}}{\underset{\text{O}}{\text{C}}}(\text{H})-\text{O}-\text{H}$	1.3×10^{-1}	HSO_3^-	7.7×10^{-13}
Hydrogen sulfite ion	HSO_3^-	$\text{H}-\overset{\text{O}}{\underset{\text{O}}{\text{C}}}(\text{H})-\text{O}^-$	6.3×10^{-1}	SO_3^{2-}	1.6×10^{-13}
Citric acid	$\text{H}_3\text{C}_6\text{O}_7$	$\text{H}-\overset{\text{O}}{\underset{\text{O}}{\text{C}}}(\text{H})-\text{C}(\text{H})-\overset{\text{O}}{\underset{\text{O}}{\text{C}}}(\text{H})-\text{C}(\text{H})-\overset{\text{O}}{\underset{\text{O}}{\text{C}}}(\text{H})-\text{H}$	4.2×10^{-1}	$\text{H}_2\text{C}_6\text{O}_6$	2.4×10^{-4}
Hydrogen citrate ion	$\text{H}_2\text{C}_6\text{O}_6$	$\text{H}-\overset{\text{O}}{\underset{\text{O}}{\text{C}}}(\text{H})-\text{C}(\text{H})-\overset{\text{O}}{\underset{\text{O}}{\text{C}}}(\text{H})-\text{C}(\text{H})-\overset{\text{O}}{\underset{\text{O}}{\text{C}}}(\text{H})-$	4.8×10^{-1}	C_6O_5^-	2.1×10^{-4}
Phosphoric acid	H_3PO_4	$\text{H}-\overset{\text{O}}{\underset{\text{O}}{\text{C}}}(\text{H})-\text{P}(\text{O})(\text{H})-\text{O}-\text{H}$	7.5×10^{-3}	H_2PO_4^-	1.3×10^{-12}
Hydrogen phosphate ion	H_2PO_4^-	$\text{H}-\overset{\text{O}}{\underset{\text{O}}{\text{C}}}(\text{H})-\text{P}(\text{O})(\text{H})-\text{O}^-$	1.8×10^{-3}	HPO_4^{2-}	1.6×10^{-13}
Phosphate acid	H_3PO_3	$\text{H}-\overset{\text{O}}{\underset{\text{O}}{\text{C}}}(\text{H})-\text{P}(\text{O})(\text{H})-\text{O}-\text{H}$	7.3×10^{-1}	H_2PO_3^-	1.3×10^{-13}
Dihydrogen phosphate ion	H_2PO_3^-	$\text{H}-\overset{\text{O}}{\underset{\text{O}}{\text{C}}}(\text{H})-\text{P}(\text{O})(\text{H})-\text{O}^-$	6.2×10^{-4}	HPO_3^{2-}	1.6×10^{-13}
Hydrogen phosphite ion	HPO_3^{2-}	$\text{H}-\overset{\text{O}}{\underset{\text{O}}{\text{C}}}(\text{H})-\text{P}(\text{O})(\text{H})-\text{O}^-$	4.8×10^{-5}	PO_3^{3-}	2.1×10^{-13}

H_2O has water dissociation and reacts to any extent conceivable to give solution of H_3O^+ . But K_a value here refers to the process $\text{H}_2\text{O}^+ + \text{H}_2\text{O} \rightleftharpoons \text{H}_3\text{O}^+ + \text{HO}^-$.

The ionization constant of H_2O is 1.8×10^{-16} and $\text{K}_b = 5.5 \times 10^{-15}$.

The value listed here is only an estimate.

[Access the test alternative for slide images](#)

© McGraw Hill LLC

62

62

Example 15.11₁

Oxalic acid ($\text{H}_2\text{C}_2\text{O}_4$) is a poisonous substance used chiefly as a bleaching and cleansing agent (for example, to remove bathtub rings). Calculate the concentrations of all the species present at equilibrium in a 0.10 M solution.

© McGraw Hill LLC

63

63

Example 15.11₂

Strategy

Determining the equilibrium concentrations of the species of a diprotic acid in aqueous solution is more involved than for a monoprotic acid. We follow the same procedure as that used for a monoprotic acid for each stage, as in Example 15.8. Note that the conjugate base from the first stage of ionization becomes the acid for the second stage ionization.

© McGraw Hill LLC

64

64

Example 15.11 ₃

Solution

We proceed according to the following steps.

Step 1: The major species in solution at this stage are the nonionized acid, H⁺ ions, and the conjugate base, HC₂O₄⁻.

Step 2: Letting x be the equilibrium concentration of H⁺ and HC₂O₄⁻ ions in mol/L, we summarize:

$\text{H}_2\text{C}_2\text{O}_4(aq) \leftrightarrow \text{H}^+(aq) + \text{HC}_2\text{O}_4^-(aq)$
Initial (M):
Change (M):
Equilibrium (M):

Initial (M): 0.10 0.00 0.00
 Change (M): -x +x +x
 Equilibrium (M): 0.10 - x x x

© McGraw Hill LLC

65

65

Example 15.11 ₄

Step 3: Table 15.5 gives us

$$K_a = \frac{[\text{H}^+][\text{HC}_2\text{O}_4^-]}{[\text{H}_2\text{C}_2\text{O}_4]}$$

$$6.5 \times 10^{-2} = \frac{x^2}{0.10 - x}$$

Applying the approximation $0.10 - x \approx 0.10$, we obtain

$$6.5 \times 10^{-2} = \frac{x^2}{0.10 - x} \approx \frac{x^2}{0.10}$$

$$x^2 = 6.5 \times 10^{-3}$$

$$x = 8.1 \times 10^{-2} \text{ M}$$

© McGraw Hill LLC

66

66

Example 15.11₅

To test the approximation,

$$\frac{8.1 \times 10^{-2} M}{0.10 M} \times 100\% = 81\%$$

Clearly the approximation is not valid. Therefore, we must solve the quadratic equation

$$x^2 + 6.5 \times 10^{-2} x - 6.5 \times 10^{-3} = 0$$

The result is $x = 0.054 M$.

© McGraw Hill LLC

67

67

Example 15.11₆

Step 4: When the equilibrium for the first stage of ionization is reached, the concentrations are

$$[\text{H}^+] = 0.054 M$$

$$[\text{HC}_2\text{O}_4^-] = 0.054 M$$

$$[\text{H}_2\text{C}_2\text{O}_4] = (0.10 - 0.054) M = 0.046 M$$

Next we consider the second stage of ionization.

Step 1: At this stage, the major species are HC_2O_4^- , which acts as the acid in the second stage of ionization, H^+ and the conjugate base $\text{C}_2\text{O}_4^{2-}$.

© McGraw Hill LLC

68

68

Example 15.11 ₇

Step 2: Letting y be the equilibrium concentration of H^+ and

$\text{C}_2\text{O}_4^{2-}$ ions in mol/L, we summarize:

Initial (M):	0.054	0.054	0.00
Change (M):	- y	+ y	+ y
Equilibrium (M):	0.054 - y	0.054 + y	y

Step 3: Table 15.5 gives us

$$K_a = \frac{[\text{H}^+][\text{C}_2\text{O}_4^{2-}]}{[\text{HC}_2\text{O}_4^-]}$$

$$6.1 \times 10^{-5} = \frac{(0.054 + y)(y)}{(0.054 - y)}$$

© McGraw Hill LLC

69

69

Example 15.11 ₈

Applying the approximation $0.054 + y \approx 0.054$ and $0.054 - y \approx 0.054$, we obtain

$$\frac{(0.054)(y)}{(0.054)} = y = 6.1 \times 10^{-5} M$$

and we test the approximation,

$$\frac{6.1 \times 10^{-5} M}{0.054 M} \times 100\% = 0.11\%$$

The approximation is valid.

© McGraw Hill LLC

70

70

Example 15.11 ,

Step 4: At equilibrium,

$$\begin{aligned} [\text{H}_2\text{C}_2\text{O}_4] &= \mathbf{0.046 \text{ M}} \\ \left[\text{HC}_2\text{O}_4^-\right] &= (0.054 - 6.1 \times 10^{-5}) \text{ M} = \mathbf{0.054 \text{ M}} \\ \left[\text{H}^+\right] &= (0.054 + 6.1 \times 10^{-5}) \text{ M} = \mathbf{0.054 \text{ M}} \\ \left[\text{C}_2\text{O}_4^{2-}\right] &= \mathbf{6.1 \times 10^{-5} \text{ M}} \\ \left[\text{OH}^-\right] &= 1.0 \times 10^{-14} / 0.054 = \mathbf{1.9 \times 10^{-13} \text{ M}} \end{aligned}$$

© McGraw Hill L

71

Molecular Structure and Acid Strength

© McGraw Hill L

72

Bond Enthalpies for Hydrogen Halides

Table 15.6 Bond Enthalpies for Hydrogen Halides and Acid Strengths for Hydrohalic Acids

Bond	Bond Enthalpy (kJ/mol)	Acid Strength
H—F	568.2	weak
H—Cl	431.9	strong
H—Br	366.1	strong
H—I	298.3	strong

[Access the text alternative for slide images.](#)

© McGraw Hill LLC

73

Molecular Structure and Oxoacid Strength

- Oxoacids having different central atoms (Z) that are from the same group and that have the same oxidation number. Acid strength increases with increasing electronegativity of Z.

Cl is more electronegative than Br

[Access the text alternative for slide images.](#)

© McGraw Hill LLC

74

Molecular Structure and Oxoacid Strength ₂

The O-H bond will be more polar and easier to break if:

- Z is very electronegative or
- Z is in a high oxidation state

[Access the text alternative for slide images](#)

© McGraw Hill LLC

75

Molecular Structure and Oxoacid Strength ₃

2. Oxoacids having the same central atom (Z) but different numbers of attached groups.

Acid strength increases as the oxidation number of Z increases.

[Access the text alternative for slide images](#)

© McGraw Hill LLC

76

Example 15.12₁

Predict the relative strengths of the oxoacids in each of the following groups:

- a) HClO, HBrO, and HIO
- b) HNO₃ and HNO₂

© McGraw Hill LLC

77

77

Example 15.12₂

Strategy

Examine the molecular structure. In (a) the two acids have similar structure but differ only in the central atom (Cl, Br, and I). Which central atom is the most electronegative? In (b) the acids have the same central atom (N) but differ in the number of O atoms. What is the oxidation number of N in each of these two acids?

© McGraw Hill LLC

78

78

Example 15.12₃

Solution

- a) These acids all have the same structure, and the halogens all have the same oxidation number (+1). Because the electronegativity decreases from Cl to I, the Cl atom attracts the electron pair it shares with the O atom to the greatest extent. Consequently, the O—H bond is the most polar in HClO and least polar in HIO. Thus, the acid strength decreases as follows:

© McGraw Hill LLC

79

79

Example 15.12₄

- b) The structures of HNO_3 and HNO_2 are shown in Figure 15.5. Because the oxidation number of N is +5 in HNO_3 and +3 in HNO_2 , HNO_3 is a stronger acid than HNO_2 .

[Access the text alternative for slide images](#)

© McGraw Hill LLC

80

80

Acid-Base Properties of Salts¹

Table 15.7 Acid-Base properties of Salts

Type of salt	Examples	Ions that undergo Hydrolysis	pH of Solution
Cation from strong base; anion from strong acid	NaCl, KI, KNO ₃ , RbBr, BaCl ₂	None	≈7
Cation from strong base; anion from weak acid	CH ₃ COONa, KNO ₂	Anion	>7
Cation from weak base; anion from strong acid	NH ₄ Cl, NH ₄ NO ₃	Cation	<7
Cation from weak base; anion from weak acid	NH ₄ NO ₂ , CH ₃ COONH ₄ , NH ₄ CN	Anion and cation	<7 if K _b < K _a ≈7 if K _b ≈ K _a >7 if K _b > K _a
Small, highly charged cation; anion from strong acid	AlCl ₃ , Fe(NO ₃) ₃	Hydrated cation	<7

[Access the text alternative for slide images.](#)

© McGraw Hill LLC

81

Acid-Base Properties of Salts: Neutral and Basic Solutions

Neutral Solutions:

Salts containing an alkali metal or alkaline earth metal ion (except Be²⁺) **and** the conjugate base of a **strong** acid (e.g. Cl⁻, Br⁻, and NO₃⁻).

Basic Solutions:

Salts derived from a strong base **and** a **weak** acid.

© McGraw Hill LLC

82

82

Example 15.13₁

Calculate the pH of a 0.15 M solution of sodium acetate (CH_3COONa). What is the percent hydrolysis?

© McGraw Hill LLC

83

83

Example 15.13₂

Strategy

What is a salt? In solution, CH_3COONa dissociates completely into Na^+ and CH_3COO^- ions. The Na^+ ion, as we saw earlier, does not react with water and has no effect on the pH of the solution. The CH_3COO^- ion is the conjugate base of the weak acid CH_3COOH . Therefore, we expect that it will react to a certain extent with water to produce CH_3COOH and OH^- , and the solution will be basic.

© McGraw Hill LLC

84

84

Example 15.13₃

Solution

Step 1: Because we started with a 0.15 M sodium acetate solution, the concentrations of the ions are also equal to 0.15 M after dissociation:

$\text{CH}_3\text{COONa}(\text{aq}) \leftrightarrow \text{Na}^+(\text{aq}) + \text{CH}_3\text{COO}^-(\text{aq})$		
Initial (M):	0.15	0
Change (M):	-0.15	+0.15
Final (M):	0	0.15

Of these ions, only the acetate ion will react with water

[Access the test alternative for slide images.](#)

© McGraw Hill LLC

85

85

Example 15.13₄

At equilibrium, the major species in solution are CH_3COOH , CH_3COO^- , and OH^- .

The concentration of the H^+ ion is very small as we would expect for a basic solution, so it is treated as a minor species. We ignore the ionization of water.

Step 2: Let x be the equilibrium concentration of CH_3COOH and OH^- ions in mol/L, we summarize:

$\text{CH}_3\text{COO}^-(\text{aq}) + \text{H}_2\text{O}(l) \leftrightarrow \text{CH}_3\text{COOH}(\text{aq}) + \text{OH}^-(\text{aq})$		
Initial (M):	0.15	0.00
Change (M):	- x	+ x
Equilibrium (M):	0.15- x	x

© McGraw Hill LLC

86

86

Example 15.13₅

Step 3: From the preceding discussion and Table 15.3 we write the equilibrium constant of hydrolysis, or the base ionization constant, as

$$K_b = \frac{[\text{CH}_3\text{COO}^-][\text{OH}^-]}{[\text{CH}_3\text{COOH}]}$$

$$5.6 \times 10^{-10} = \frac{x^2}{0.15 - x}$$

Because K_b is very small and the initial concentration of the base is large, we can apply the approximation $0.15 - x \approx 0.15$:

$$5.6 \times 10^{-10} = \frac{x^2}{0.15 - x} \approx \frac{x^2}{0.15}$$

$$x = 9.2 \times 10^{-6}$$

© McGraw Hill LLC

87

87

Example 15.13₆

Step 4: At equilibrium:

$$[\text{OH}^-] = 9.2 \times 10^{-6} M$$

$$\text{pOH} = -\log(9.2 \times 10^{-6})$$

$$= 5.04$$

$$\text{pH} = 14.00 - 5.04$$

$$= 8.96$$

Thus the solution is basic, as we would expect. The percent hydrolysis is given by

$$\% \text{ hydrolysis} = \frac{9.2 \times 10^{-6} M}{0.15 M} \times 100\%$$

$$= 0.0061\%$$

© McGraw Hill LLC

88

88

Example 15.13 ⁷

Check

The result shows that only a very small amount of the anion undergoes hydrolysis. Note that the calculation of percent hydrolysis takes the same form as the test for the approximation, which is valid in this case.

© McGraw Hill LLC

89

89

Acid-Base Properties of Salts: Acidic Solutions

Acid Solutions:

Salts derived from a strong acid and a weak base.

Salts with small, highly charged metal cations (e.g. Al^{3+} , Cr^{3+} , and Be^{2+}) and the conjugate base of a strong acid.

© McGraw Hill LLC

90

90

Example 15.14₁

Predict whether the following solutions will be acidic, basic, or nearly neutral:

- (a) NH₄I
- (b) NaNO₂
- (c) FeCl₃
- (d) NH₄F

© McGraw Hill LLC

93

93

Example 15.14₂

Strategy

In deciding whether a salt will undergo hydrolysis, ask yourself the following questions: Is the cation a highly charged metal ion or an ammonium ion? Is the anion the conjugate base of a weak acid? If yes to either question, then hydrolysis will occur. In cases where both the cation and the anion react with water, the pH of the solution will depend on the relative magnitudes of K_a for the cation and K_b for the anion (see Table 15.7).

© McGraw Hill LLC

94

94

Example 15.14₃

Solution

We first break up the salt into its cation and anion components and then examine the possible reaction of each ion with water.

- (a) The cation is NH_4^+ , which will hydrolyze to produce NH_3 and H^+ . The I^- anion is the conjugate base of the strong acid HI . Therefore, I^- will not hydrolyze and the solution is acidic.
- (b) The Na^+ cation does not hydrolyze. The NO_2^- is the conjugate base of the weak acid HNO_2 and will hydrolyze to give HNO_2 and OH^- . The solution will be basic.

Example 15.14₄

- (c) Fe^{3+} is a small metal ion with a high charge and hydrolyzes to produce H^+ ions. The Cl^- does not hydrolyze. Consequently, the solution will be acidic.
- (d) Both the NH_4^+ and F^- ions will hydrolyze. From Tables 15.3 and 15.4 we see that the K_a of NH_4^+ (5.6×10^{-10}) is greater than the K_b for F^- (1.4×10^{-11}). Therefore, the solution will be acidic.

Oxides of the Representative Elements In Their Highest Oxidation States

1	2	Basic oxide			Acidic oxide			Amphoteric oxide								18
Li ₂ O	BeO															
Na ₂ O	MgO	3	4	5	6	7	8	9	10	11	12	Al ₂ O ₃	CO ₂	N ₂ O ₅	OF ₂	
K ₂ O	CaO											Ga ₂ O ₃	GeO ₂	As ₂ O ₃	SeO ₃	B ₂ O ₃
Rb ₂ O	SrO											In ₂ O ₃	SnO ₂	Sh ₂ O ₃	TeO ₃	I ₂ O ₃
Cs ₂ O	BaO											Tl ₂ O ₃	PbO ₂	Bi ₂ O ₃	Po ₂ O ₃	At ₂ O ₃

[Access the text alternative for slide images](#)

© McGraw Hill LLC

97

97

Definition of An Acid

Arrhenius acid is a substance that produces $\text{H}^+(\text{H}_3\text{O}^+)$ in water.

A **Bronsted acid** is a proton donor.

A **Lewis acid** is a substance that can accept a pair of electrons.

A **Lewis base** is a substance that can donate a pair of electrons.

[Access the text alternative for slide images](#)

© McGraw Hill LLC

98

98

Lewis Acids and Bases

No protons donated or accepted!

© McGraw Hill LLC

99

99

Chemistry In Action: Antacids and the Stomach pH Balance

Some Common Commercial Antacid Preparations

Commercial Name	Active Ingredients
Alka-2	Calcium carbonate
Alka-Seltzer	Aspirin, sodium bicarbonate, citric acid
Bufferin	Aspirin, magnesium carbonate, aluminum glycinate
Buffered aspirin	Aspirin, magnesium carbonate, aluminum hydroxide-glycine
Milk of magnesia	Magnesium hydroxide
Rolaids	Dihydroxy aluminum sodium carbonate
Tums	Calcium carbonate

$$\begin{aligned}
 \text{Mg(OH)}_2(s) + 2\text{HCl}(aq) &\rightarrow \text{MgCl}_2(aq) \\
 &\quad + 2\text{H}_2\text{O}(l)
 \end{aligned}$$

[Access the text alternative for slide images](#)

100

100

Example 15.15₁

Identify the Lewis acid and Lewis base in each of the following reactions:

© McGraw Hill LLC

101

101

Example 15.15₂

Strategy

In Lewis acid-base reactions, the acid is usually a cation or an electron-deficient molecule, whereas the base is an anion or a molecule containing an atom with lone pairs.

- a) Draw the molecular structure for $\text{C}_2\text{H}_5\text{OC}_2\text{H}_5$. What is the hybridization state of Al in AlCl_3 ?
- b) Which ion is likely to be an electron acceptor? An electron donor?

© McGraw Hill LLC

102

102

Example 15.15₃

Solution

(a) The Al is sp^2 -hybridized in AlCl_3 with an empty $2p_z$ orbital. It is electron deficient, sharing only six electrons. Therefore, the Al atom has a tendency to gain two electrons to complete its octet. This property makes AlCl_3 a Lewis acid. On the other hand, the lone pairs on the oxygen atom in $\text{C}_2\text{H}_5\text{OC}_2\text{H}_5$ make the compound a Lewis base:

© McGraw Hill LLC

103

103

Example 15.15₄

(b) Here the Hg^{2+} ion accepts four pairs of electrons from the CN^- ions. Therefore, Hg^{2+} is the Lewis acid and CN^- is the Lewis base.

© McGraw Hill LLC

104

104

105